Chapter 15 Acids, Bases and Salts


15.1 Acids and bases

acid

derived from Latin *acidus* (meaning sour or tart) related to Latin *acetum* (meaning vinegar) characteristic properties associated with acid:

- 1. sour taste
- 2. change the color of litmus from blue to red
- 3. react with
 - metal (such as Zn, Mg) to produce H₂ gas
 - hydroxide base to produce H₂O and salt
 - carbonate to produce CO₂

H⁺ released by acids in water solution

base

capable of liberating OH⁻ in water solution LiOH, NaOH, KOH, Ca(OH)₂, Ba(OH)₂ characteristic properties associated with base:

- 1. bitter or caustic taste
- 2. a slippery, soapy feeling
- 3. the ability to change litmus from red to blue
- 4. the ability to interact with acids

1884 Arrhenius acid-base

an acid is a hydrogen-containing substance that dissociates to produce hydrogen ion, and a base is a hydroxide-containing substance that dissociates to produce hydroxide ion in aqueous solution

HA
$$\longrightarrow$$
 H⁺(aq) + A⁻(aq)
acid
MOH \longrightarrow M⁺(aq) + OH⁻(aq)
base

an Arrhenius acid solution contains an excess of H⁺ ions, an Arrhenius base solution contains an excess of OH⁻ ions

1923 Brønsted-Lowry theory

a Brønsted-Lowry acid is a proton (H⁺) donor

a Brønsted-Lowry base is a proton (H⁺) acceptor

$$HCl(g) + H_2O(1) \longrightarrow H_3O^+(aq) + Cl^-(aq)$$

HCl: acid H₂O: base

hydronium ion
$$H_3O^+$$
 $\begin{bmatrix} H:\ddot{O}:H\\ \vdots\\ H\end{bmatrix}^+$

conjugated acid and base

conjugated acid-base pair

HCl(g) + H₂O(l)
$$\longrightarrow$$
 Cl⁻(aq) + H₃O⁺(aq)

conjugated acid-base pair

acid base base acid

NH₄⁺ + H₂O \longrightarrow NH₃ + H₃O⁺

acid base base acid

ex. 15.1 write the formula for

(a) the conjugated base of H₂O and of HNO₃

 $OH^ NO_3^-$

(b) the conjugated acid of SO_4^{2-} and $C_2H_3O_2^{-}$ HSO_4^{-} $HC_2H_3O_2$

Lewis acid-base theory

a base is any substance that has an unshared pair of electrons an electron-pair donor an acid is any substance that will attach itself to or a pair of electrons an electron-pair acceptor

ex.
$$H$$
 H^{+} + : \dot{N} : H \longrightarrow H
 H : \dot{N} : H
 H

acid base

 $F_{3}B + :NH_{3} \longrightarrow F_{3}B$ — NH_{3}

summary

Table 15.1 Summary of Acid-Base Definitions				
Theory	Acid	Base		
Arrhenius	A hydrogen-containing substance that produces hydrogen ions in aqueous solution	A hydroxide-containing substance that produces hydroxide ions in aqueous solution		
Brønsted–Lowry Lewis	A proton (H ⁺) donor Any species that will bond to an unshared pair of electrons (electron-pair acceptor)	A proton (H ⁺) acceptor Any species that has an unshared pair of electrons (electron-pair donor)		

15.2 Reactions of acids

1. reaction with metals

acid + metal
$$\longrightarrow$$
 hydrogen + ionic compound
2 HCl + Ca \longrightarrow H₂ + CaCl₂
H₂SO₄ + Mg \longrightarrow H₂ + MgSO₄
6 HC₂H₃O₂ + 2 Al \longrightarrow 3 H₂ + 2 Al(C₂H₃O₂)₃
nitric acid HNO₃ is oxidizing agent, react with
metals to produce water instead of H₂
3 Zn + 8 HNO₃ \longrightarrow 3 Zn(NO₃)₂ + 2 NO + 4 H₂O

2. reaction with base

acid + base
$$\longrightarrow$$
 salt + water
HBr + KOH \longrightarrow KBr +H₂O
2 HNO₃ + Ca(OH)₂ \longrightarrow Ca(NO₃)₂ + 2 H₂O
2 H₃PO₄ + 3 Ba(OH)₂ \longrightarrow Ba₃(PO₄)₂ + 6 H₂O

3. reaction with metal oxides

acid + metal oxide
$$\longrightarrow$$
 salt + water
2 HCl + Na₂O \longrightarrow 2 NaCl + H₂O
H₂SO₄ + MgO \longrightarrow MgSO₄ + H₂O
6 HCl + Fe₂O₃ \longrightarrow 2 FeCl₃ + 3 H₂O

4. reaction with carbonates

$$\begin{array}{l} \text{acid} + \text{carbonate} \longrightarrow & \text{salt} + \text{water} + \text{CO}_2 \\ 2 \text{ HCl} + \text{Na}_2\text{CO}_3 \longrightarrow & 2 \text{ NaCl} + \text{H}_2\text{O} + \text{CO}_2 \\ \text{H}_2\text{SO}_4 + \text{MgCO}_3 \longrightarrow & \text{MgSO}_4 + \text{H}_2\text{O} + \text{CO}_2 \\ \text{HCl} + \text{NaHCO}_3 \longrightarrow & \text{NaCl} + \text{H}_2\text{O} + \text{CO}_2 \end{array}$$

15.3 Reactions of bases

- 1. reaction with acids
- 2. amphoteric hydroxides hydroxide of certain metals – Zn, Al, Cr are **amphoteric**, they are capable of reacting with either an acid or a base

$$Zn(OH)_2 + 2 HCl \longrightarrow ZnCl_2 + 2 H_2O$$

 $Zn(OH)_2 + 2 NaOH \longrightarrow Na_2Zn(OH)_4$


3. reaction of NaOH and KOH with certain metals

base + metal + water
$$\longrightarrow$$
 salt + hydrogen
2 NaOH + Zn + H₂O \longrightarrow Na₂Zn(OH)₄ + H₂
2 KOH + 2 Al + 6 H₂O \longrightarrow
2 KAl(OH)₄ + 3 H₂

15.4 Salts

most of the rocks and minerals of Earth's mantle are salts of one kind or another

huge quantities of dissolved salts exist in the ocean salts can be considered compounds derived from acids and bases


salts are usually crystalline and have high melting point and boiling point

15.5 Electrolytes and nonelectrolytes

solutions of certain substances are conductors of electricity


(a) pure water (b) sugar water (c) salt water electrolytes – substances whose aqueous solutions are conductors of electricity

nonelectrolytes – substances whose aqueous solutions are conductors

acids, bases and other ionic compounds (salts) are electrolytes

one major difference between electrolytes and nonelectrolytes is that electrolytes are capable of producing ions in solution

H SO H G H O (Suppose) CH O	Nonelectrolytes	
	H (methyl alcohol) H ₂) ₂ (urea)	


15.6 Dissociations and ionization of electrolytes

Arrhenius found that a solution conducts electricity because the solute dissociates immediately upon dissolving into electrically charged particles (ions)

dissociation – the process by which the ions of a salt separate as the salt dissolves

ex. NaCl dissolves in water

NaCl(s) + (x+y) $H_2O \longrightarrow Na^+(H_2O)_x + Cl^-(H_2O)_y$ hydrated sodium and chloride ions


simplify the dissociation equation

$$NaCl(s) \longrightarrow Na^{+}(aq) + Cl^{-}(aq)$$

ionization – the formation of ions

ex. glacial acetic acid (100% HC₂H₃O₂) is a liquid and a nonelectrolyte, but a water solution of acetic acid conducts electricity

$$HC_2H_3O_2 + H_2O \Longrightarrow H_3O^+ + C_2H_3O_2^-$$


or $HC_2H_3O_2 \Longrightarrow H^+ + C_2H_3O_2^-$

ex. $HCl(g) + H_2O(l) \longrightarrow H_3O^+(aq) + Cl^-(aq)$ many H_3O^+ and Cl^- ions exist in the solution dissolving HCl in a nonpolar solvent (hexane), the solution fails to conduct electricity

15.7 Strong and weak electrolytes

strong electrolytes are essentially 100% ionized in solution, weak electrolytes are much less ionized most salts are strong electrolytes acids and bases that are strong electrolytes are called strong acids and strong bases acids and bases that are weak electrolytes are called weak acids and weak bases for equivalent concentrations, solutions of strong electrolytes contain many more ions than do solutions of weak electrolytes

ex. 1 M HC1 and $1 M HC_2H_3O_2$


HCl almost 100% ionized strong acid acetic acid is ~1% ionized weak acid

strong base NaOH and weak base NH₃ can be distinguished in a similar fashion

a double arrow (\Longrightarrow) is used in the ionization equation of soluble weak electrolyte to indicate that the solution contains a considerable amount of the un-ionized compound in equilibrium with its ions in the solution

a single arrow (——) is used to indicate that the electrolyte is essentially all in the ionic form in the solution

ex. nitric acid a strong acid

$$HNO_3(aq) \longrightarrow H^+(aq) + NO_3^-(aq)$$

nitrous acid a weak acid

$$HNO_2(aq) \rightleftharpoons H^+(aq) + NO_2^-(aq)$$

strong and weak electrolytes

Table 15.3 Strong and Weak Electrolytes			
Strong electro	lytes	Weak elec	trolytes
Most soluble salts	HClO ₄	$HC_2H_3O_2$	$H_2C_2O_4$
H ₂ SO ₄ HNO ₃	NaOH KOH	H ₂ CO ₃ HNO ₂	H ₃ BO ₃ HClO
HCl	Ca(OH) ₂	H_2SO_3	NH ₃
HBr	Ba(OH) ₂	H_2S	HF

electrolytes yield two or more ions per formula unit upon dissociation

ex. NaCl
$$\longrightarrow$$
 Na⁺(aq) + Cl⁻(aq) 2 ions
Na₂SO₄ \longrightarrow 2 Na⁺(aq) + SO₄²⁻(aq) 3 ions
Fe₂(SO₄)₃ \longrightarrow 2 Fe³⁺(aq) + 3 SO₄²⁻(aq) 12
5 ions

- ex. 15.2 what is the molarity of each ion in a solution of (a) 2.0 M NaCl, (b) 0.4 M K₂SO₄
 - (a) 2.0 M Na⁺, 2.0 M Cl⁻
 - (b) $0.8 M K^+$, $0.4 M SO_4^{2-}$

colligative properties of electrolytes

1 mol sucrose is dissolved in 1000 g water, the solution freezes at -1.86°C

1 mol NaCl is dissolved in 1000 g water, the freezing point of the solution is about -3.72°C (-1.86°C \times 2)

because 1 mol NaCl in solution produces 2 mol of particles

the colligative properties are affected by substance that yield ions in aqueous solution

15.8 Ionization of water

pure water is a very weak electrolyte ionization of water

$$H_2O + H_2O \rightleftharpoons H_3O^+ + OH^-$$

acid base acid base
 $H_2O \rightleftharpoons H^+ + OH^-$
at 25°C, the concentration of H⁺ and OH⁻ is
 $1.0 \times 10^{-7} M$
 $[H^+] = 1.0 \times 10^{-7} M$
 $[OH^-] = 1.0 \times 10^{-7} M$

15.9 Introduction to pH

the acidity of an aqueous solution depends on the concentration of hydrogen ions

the pH scale of acidity – negative logarithm of the H⁺ concentration in moles per liter

$$pH = -log[H^+]$$

the pH of pure water at 25°C is 7

pH < 7.00 is an acidic solution

pH = 7.00 is a neutral solution

pH > 7.00 is a basic solution

the smaller the pH value, the more acidic the solution


Table 15.4 pH Scale for Expressing Acidity		
[H ⁺] (mol/L)	pН	
1×10^{-14}	14	1
1×10^{-13}	13	
1×10^{-12}	12	Increasing
1×10^{-11}	11	basicity
1×10^{-10}	10	
1×10^{-9}	9	
1×10^{-8}	8	
1×10^{-7}	7	Neutral
1×10^{-6}	6	
1×10^{-5}	5	
1×10^{-4}	4	
1×10^{-3}	3	Increasing
1×10^{-2}	2	acidity
1×10^{-1}	1	
1×10^{0}	0	↓ ↓

15

pH of some common solutions

Table 15.5 The pH of Common Solutions		
Solution	рН	
Gastric juice	1.0	
0.1 M HCl	1.0	
Lemon juice	2.3	
Vinegar	2.8	
$0.1 M HC_2H_3O_2$	2.9	
Orange juice	3.7	
Tomato juice	4.1	
Coffee, black	5.0	
Urine	6.0	
Milk	6.6	
Pure water (25°C)	7.0	
Blood	7.4	
Household ammonia	11.0	
1 M NaOH	14.0	

ex. 15.3 what is the pH of a solution with an [H⁺] of (a) 1.0×10^{-11} (b) 6.0×10^{-4} (c) 5.47×10^{-8}

(a)
$$pH = -log(1.0 \times 10^{-11}) = 11.00$$

(b)
$$pH = -\log(6.0 \times 10^{-4}) = 3.22$$

(b)
$$pH = -log(6.0 \times 10^{-4}) = 3.22$$

(c) $pH = -log(5.47 \times 10^{-8}) = 7.262$

measurement of pH

pH test paper – containing indicators electronic pH meter

15.10 Neutralization

neutralization – the reaction of an acid and a base to form a salt


the net ionic equation:


$$H^+ + OH^- \longrightarrow H_2O$$

the amount of acid, base, or other species in a sample can be determined by **titration** the titration of an acid with a base

indicator end point of the titration


ex. 15.4 42 mL of 0.15 *M* NaOH solution is required to neutralize 50 mL of HCl solution what is the molarity of acid solution?

 $0.042 \text{ L} \times 0.15 M = 0.063 \text{ mol NaOH}$ 0.063 mol / 0.05 L = 0.126 M HCl solution ex. 15.5 42 mL of 0.15 M NaOH solution is required to neutralize 50 mL of H_2SO_4 solution what is the molarity of acid solution? $0.042 \text{ L} \times 0.15 M = 0.063 \text{ mol NaOH}$ $0.063 \text{ mol } / 2 = 0.0315 \text{ mol H}_2SO_4$ 0.0315 mol / 0.05 L $= 0.063 M \text{ H}_2SO_4 \text{ solution}$ ex. 15.6 25.00-mL sample of H_2SO_4 solution required 14.26 mL 0.224 M NaOH for neutralization what is the molarity of sulfuric acid? $0.01426 \text{ L} \times 0.224 M = 0.0032 \text{ mol NaOH}$ $0.032 \text{ mol } / 2 = 0.016 \text{ mol H}_2SO_4$

0.016 mol / 0.025 L

= $0.064 M H_2 SO_4$ solution

15.11 Writing net ionic equations

the reaction of hydrochloric acid and sodium hydroxide:

1. un-ionized equation

$$HCl(aq) + NaOH(aq) \longrightarrow NaCl(aq) + H2O(1)$$

2. total ionic equation

$$(H^+ + Cl^-) + (Na^+ + OH^-) \longrightarrow Na^+ + Cl^- + H_2O$$

3. net ionic equation

$$H^+ + OH^- \longrightarrow H_2O$$

the rules for writing ionic equations:

- 1. strong electrolytes in solution are written in their ionic form
- 2. weak electrolytes are written in their molecular form
- 3. nonelectrolytes are written in molecular form
- 4. insoluble substances, precipitates, and gases are written in their molecular form
- 5. the net ionic equation should include only substances that have undergone a chemical change (spectator ions are omitted)
- 6. equations must be balanced, both in atoms and in electrical charge

write the net ionic equation for each of the following examples:

$$HNO_3(aq) + KOH(aq) \longrightarrow KNO_3(aq) + H_2O(1)$$

 $H^+ + OH^- \longrightarrow H_2O(1)$

ex. 15.8
$$2 \text{ AgNO}_3(\text{aq}) + \text{BaCl}_2(\text{aq}) \longrightarrow$$

 $2 \text{ AgCl}(\text{s}) + \text{Ba}(\text{NO}_3)_2(\text{aq})$
 $Ag^+ + \text{Cl}^- \longrightarrow AgCl(\text{s})$

ex. 15.9
$$Na_2CO_3(aq) + H_2SO_4(aq) \longrightarrow$$

 $Na_2(SO_4)_2(aq) + H_2O(1) + CO_2(g)$
 $CO_3^{2-} + 2H^+ \longrightarrow H_2O(1) + CO_2(g)$

ex. 15.10
$$HC_2H_3O_2(aq) + NaOH(aq) \longrightarrow NaC_2H_3O_2(aq) + H_2O(1)$$

 $HC_2H_3O_2 + OH^- \longrightarrow C_2H_3O_2^- + H_2O(1)$

ex. 15.11

$$Mg(s) + 2 HCl(aq) \longrightarrow MgCl_2 (aq) + H_2 (g)$$

 $Mg(s) + 2 H^+ \longrightarrow Mg^{2+} + H_2(g)$

ex. 15.12
$$H_2SO_4(aq) + Ba(OH)_2(aq) \longrightarrow$$

$$BaSO_4(s) + 2 H_2O(1)$$

$$2 H^+ + SO_4^{2-} + Ba^{2+} + 2 OH^- \longrightarrow$$

$$BaSO_4(s) + 2 H_2O(1)$$

15.12 Acid rain

acid rain – any atmospheric precipitation that is more acidic than usual

the increase in acidity might be from natural or industrial sources


unpolluted rain has a pH of 5.6 and is slightly acidic which results from the dissolution of CO₂ in water producing carbonic acid

$$CO_2(g) + H_2O(1) \rightleftharpoons H_2CO_3(aq)$$

 $\rightleftharpoons H^+(aq) + CO_3^{2-}(aq)$

general process for the acid rain formation involves the following steps:

- 1. emission of nitrogen and sulfur oxides into the air
- 2. transportation of these oxides throughout the atmosphere
- 3. chemical reactions between the oxides and water forming sulfuric acid and nitric acid
- 4. rain or snow carries the acids to the ground


15.13 Colloids: an introduction

sugar + water ——— clear homogeneous solution

shaking

very fine sand + water — suspension

heating, stirring

starch + water — cloudy, opalescent dispersion

colloid – a dispersion in which the dispersed particles are larger than the solute ions or molecules of a true solution and smaller than the particles of a mechanical suspension

the size of colloidal particles: 1 nm ~ 1000 nm

eight types of colloids

Table 15.6 Types of Colloidal Dispersions		
Туре	Name	Examples
Gas in liquid	foam	whipped cream, soapsuds
Gas in solid	solid foam	Styrofoam, foam rubber, pumice
Liquid in gas	liquid aerosol	fog, clouds
Liquid in liquid	emulsion	milk, vinegar in oil salad dressing,
3774		mayonnaise
Liquid in solid	solid emulsion	cheese, opals, jellies
Solid in gas	solid aerosol	smoke, dust in air
Solid in liquid	sol	india ink, gold sol
Solid in solid	solid sol	tire rubber, certain gems (e.g., rubies)

the fundamental difference between a colloidal dispersion and a true solution is the size the volume of a colloidal particle can be up to 10^9 times greater than that of a solution particle

15.14 Properties of colloids

1827 Brown observed that the pollen grains appeared to have a trembling, erratic motion this random motion of colloidal particles is called **Brownian movement**

an intense beam of light is passed through an ordinary solution and the beam passing through the solution is hardly visible

however, a beam of light is clearly visible and sharply outlined when it is passed through a colloidal dispersion — **Tyndall effect**

because the colloidal particles are large enough to scatter the rays of visible light

the colloidal particles have relatively huge surface areas


15.15 Applications of colloidal properties

- 1. activated charcoal has an enormous surface area $\sim 10^8 \text{ cm}^2/\text{g}$
 - gas mask selectively adsorbing the polar molecules of some poisonous gases
 - in sugar refineries, to adsorb colored impurities from raw sugar solution
- 2. Frederick Cottrell the Cottrell process the particulate matter in dust and smoke is electrically charged air to be cleaned of dust or smoke is passed between electrode plates charged with a high voltage
- 3. Thomas Graham

parchment membrane allows the passage of true solutions but prevents the passage of colloidal dispersions

dialysis – use of this membrane can remove dissolved solute from colloidal dispersions the membrane is called dialyzing membrane life-saving application is development of artificial kidneys